FLASHFlux Working Group Status: Production Transition to CATALYST and Continuing Usage Through POWER Paul Stackhouse (NASA LaRC) PC Sawaengphokhai, Hunter Winecoff, Jay Garg (SSAI) POWER Team: Bradley MacPherson and Christopher Higham (Booz-Allen-Hamilton) CERES Team members: Katie Dejwakh, Dave Doelling (LaRC), Walt Miller, Pam Mlynczak, Victor Sothcott, Cathy Nguyen, Nelson Hillyer (SSAI) Tonya Davenport and Fenny Wang (Ret.) and the Atmospheric Science Data Center Team (SSAI) ### **CERES FLASHFlux Overview** #### FLASHFlux Overview - Uses CERES based production system through inversion - Periodic calibration updates projected forward; running 3-day TISA - Upgrade from S4PM production system to CATALYST - New Data Product: NOAA-20 SSF #### FLASHFlux Latency Objectives - SSF products within 3-4 days - Global 1x1 daily averages from FF TISA; goal: 5-7 days latency #### FLASHFlux Uses - Primarily used for applied science and education (i.e., POWER and Globe Clouds) - Supports also QC for selected missions (e.g., NOAA NESDIS) - TOA gridded fluxes; normalized to TOA EBAF for annual "State of the Climate" assessments. ## **FLASHFlux Operational Status** #### FF Production status: - Current Status: SSF Terra: 10/3/22; SSF Aqua: 10/3/22; TISA: 10/1/22 - Updated calibration coefficients received; promoted as cc change effective 10/1/22 #### FF Operational Issues: - Transitioned to DarkHorse Ingesting system on June 6 - Metadata issues since then means that no data is available on EarthData search after that date; must obtain through CERES subsetter or DDD - LAADS system maintenance on August 1st delayed several input data products; Additional system maintenance from August 23-25, 2022. - Transition to CATALYST Completed on 9/30 ## FLASHFlux (v4A) SSF Latency Assessment Success rate % of time < 3 (dark/thick bar) or 4 days (lighter/thinner bar) for S4PM Last 3 months show latency from CATALYST production (outlined bars) Since Oct 2021, both Terra & Aqua had 8 months at or exceeding 90% of days at 4 day latency Only Jan and Feb 2022 had all SSF within 4 days using S4PM; CATALYST achieved this in Sep 2022 => perfect months! Lags due to: maneuvers/ satellite issues, ASDC updates/outages, ASDC Darkhorse, GSFC LAADS SSF utilized by GLOBE Clouds; occasional satellite algorithm comparisons (i.e., NOAA GOES ABI, CloudSat Production) ## **FLASHFlux TISA Latency Assessment** Success rate is % of time data released with latency of 6 (light blue) or 7 days (dark blue) With S4PM, Jan, Feb, April reached 100% at 6 day latency; 10 of 12 months had 7 day latency > 90% CATALYST achieved data 100% release within 6 days in Sept 22 Lags due to: maneuvers, ASDC&GSFC updates/ outages TISA delivered to POWER Web Services Suite ## FLASHFlux Data Delivery via POWER Web Services Portal (2021/09/01 to 2022/08/31) ## CERES Data Orders Delivered via POWER <3 weeks latency (FLASHFlux Data) | | Total | Monthly | Avg. Last
3 Months | |-----------|---------|---------|-----------------------| | Unique | ~21.2 K | ~2.1 K | ~3.0 K | | Users IPs | (13%) | (13%) | (16%) | | Requests | ~19.1 M | ~1.6 M | ~1.84 M | | | (46%) | (46%) | (44%) | ## **CERES Data Orders Delivered via POWER** including SYN1Deg and FLASHFlux data | | Total | Monthly | Avg. Last
3 Months | | | | |--|----------|---------|-----------------------|--|--|--| | Unique | ~88.6 K | ~8.5 K | ~10 K | | | | | Users IPs | (54%) | (53%) | (55%) | | | | | Requests | ~ 30.7 M | ~2.56 M | ~2.95 M | | | | | | (73%) | (73%) | (70%) | | | | | (includes SYN1Deg from Sep 2001 through latest month released) | | | | | | | Dot density map showing locations of users (red) and data request locations (white). Brighter colors show larger frequency at that location. Total FF+ SYN1Deg > 10,000/month FF nearly 4K/ month ## **SSF User Story: GLOBE Clouds** #### GLOBE Clouds Match to a Million Celebration Event **Since 2017:** - Over 1,027,000 Satellite Matches - Over 1,190,00 GLOBE Observations - Over 1,855,00 Images Submitted Celebration recording - Use FLASHFlux SSF data for Satellite matches - Use by Citizen scientists from grade school to retiree ## FF TISA User Story (Through POWER): Saildrone Saildrone is a platform for ocean data collection. Typically, the data is used for: - ocean-science - bathymetry - maritime security - Saildrones are mobile - **CERES** data is delivered through POWER's API service - Use a time history of locations (blue GPS track) - Pull data from 1x1 grid box centers - Seasonal archive used for solar resource projections When both generation and load are known, then the viable operating season can be predicted. Predicted solar generation ## Global Anomalies: EBAF + FF (Normalized) ## NOAA-20 SSF - SW FLuxes(W m⁻²) #### SW TOA Up CERES SW TOA flux - upwards -Watts per square meter CERES NOAA20 - - 20200805 #### SW Surface Down CERES NOAA20 - - 20200805 ## NOAA-20 SSF - LW FLuxes(W m⁻²) #### LW TOA Day CERES LW TOA Daytime flux - upwards -Watts per square meter #### CERES NOAA20 - - 20200805 #### LW Surface Down - Day CERES LW Surface Model B Daytime flux - downwards Watts per square meter #### CERES NOAA20 - - 20200805 ## FF SSF Flux Validation: Terra 01/2019-04/2022 #### Overpass flux validation with BSRN measurements: - large SW scatter; underpredicts > ~300 W m⁻²; overestimates low - LW night has larger scatter; instantaneous performing adequately ### FLASHFlux TISA Validation: BSRN Fluxes Ensemble FLASHFlux LW and SW Daily Average Comparisons to BSRN Measurements (01/2019-06/2022) LW: Bias -0.22 W m⁻² RMS 21.6 W m⁻² SW: Bias 0.7 W m⁻² RMS 40.4 W m⁻² Histograms show peaked, relatively symmetric distributions, median bias is negative for LW, positive for SW ## **FLASHFlux Future Production Strategy** Both Terra and Aqua are scheduled to be turned off in 2023; production system must be modernized and adjusted to continue production ## **FLASHFlux Summary** - Production with v4A Begun (since Aug 1, 2020) - Operational FF v4A SSF and TISA v4A (since Jan 1, 2019): SSF Terra/Aqua through 9/23; TISA through 9/21 - New FF Gain+Spectral coefficients beginning Oct 1st, 2022. - Production with CATALYST from June 1st, 2022. Publicly available starting on September 1st, 2022. #### Validation and Assessment - FLASHFlux SSF surface fluxes relative to BSRN for 01/2019 through 04/2022 - TISA Daily averages relative to BSRN for Jan 2019 through June 2022 (42 months) #### FLASHFlux Modernization and Updates - Migration to CERES CATALYST reached through FF SSF (also see Katie's talk); Completed - NOAA-20 SSF data product; Goal Nov 2022 - Terra+NOAA-20 TISA data product; Goal Mar 2023 - New GEOS-IT sample data; first cut comparisons to FP-IT (still assessing); Goal Apr 2023 - ML non-linear Tree based algorithms for future FF SSF data products; Goal Aug 2023 - Migrate configuration to NOAA-20 + GEO (leveraging Ed5 TSI); Goal Oct 2023 #### • FLASHFlux Information & Data Provision Through ... - CERES web site and subsetter both SSF and TISA, ASDC (via EarthData) and POWER - FF POWER Distribution in last year: ~59,200 unique IPs; > 16M orders; orders >70% low latency - 2021 BAMS State of the Climate TOA Flux reports ## **FLASHFlux Web Sites** https://ceres.larc.nasa.gov/data/#fast-longwave-and-shortwave-flux-flashflux Data also served through https://power.nasa.gov ## **Extras** ### **User Story: 3M Energy Management System** #### 56 of 3M Global Sites ISO 50001 Certified - ISO 50001 provides a framework of requirements that help organizations to: - develop a policy for more efficient use of energy - •fix targets and objectives to meet the policy - use data to better understand and make decisions concerning energy use and consumption - measure the results - review the effectiveness of the policy and - •continually improve energy management. ## Global Anomalies: EBAF + FF (Normalized) 10/14/22 ## **Example SSF Validation: Terra and Aqua** #### Overpass flux validation with BSRN measurements (R. Scott): - SW Model B implementation shows compensating clear/cloudy; errors to be assessed - LW Model B seems to underestimate day-time clear-sky more than night | Sate-
lite | Spectral
Band | All-sky
Bias | (W m ⁻²)
RMS | Clear-sk
Bias | y (W m ⁻²)
RMS | Cloudy Sk
Bias | ky (W m ⁻²)
RMS | |---------------|------------------|-----------------|-----------------------------|------------------|-------------------------------|-------------------|--------------------------------| | Aqua | SW | +15.8 (3.4%) | 153.3 (33.7%) | -12.8 (2.0%) | 141.7 (22.3%) | 36.6 (13.3%) | 274.6 (64.0%) | | | LW day | -2.1 (0.0%) | 27.9 (9.1%) | -14.3 (5.3%) | 33.0 (12.1%) | +1.2 (0.0%) | 30.3 (9.5%) | | | LW night | -1.1 (0.0%) | 31.1 (11.1%) | -5.4 (2.2%) | 29.6 (11.9%) | -1.7 (0.0%) | 33.7 (11.1%) | ## **FF Future Production Strategy** Both Terra and Aqua are scheduled to be turned off in 2023; production system must be modernized and adjusted to continue production #### FLASHFlux SSF Aqua Monthly Latency Success Rates #### FLASHFlux SSF Terra Monthly Latency Success Rates #### FLASHFlux TISA Monthly Latency Success Rates ## FF Time Series (Tamanrasset, Algeria) ## FLASHFlux TISA Validation: BSRN and Ocean Buoy Fluxes FLASHFlux v4A TISA Daily Average Fluxes (1/2019 – 6/2022) | Region Type | LW Bias | LW RMS | # LW Pairs | SW Bias | SW RMS | # SW Pairs | |--------------|---------|--------|------------|---------|--------|------------| | All Ensemble | -0.2 | 21.6 | 43,122 | 0.7 | 40.4 | 46,160 | | Coastal | 0.1 | 14.8 | 9460 | -1.6 | 33.8 | 9159 | | Desert | -16.4 | 26.3 | 4187 | -13.5 | 29.2 | 4157 | | Island | 4.8 | 13.2 | 3877 | 19.2 | 47.9 | 3808 | | Continental | 1.9 | 27.0 | 16473 | -0.7 | 45.0 | 16417 | | Polar | 0.8 | 20.1 | 4212 | -7.8 | 49.9 | 2854 | | Ocean buoys | 0.9 | 12.4 | 4913 | 6.7 | 35.6 | 9765 | ## FF Time Series (Goodwin Creek, MS, USA) ## FF Time Series (Langley Research Center, VA, USA)